DOCUMENT RESUME ED 112 162 CE 004 980 TITLE A Programmed Enterprise Analysis Teaching Guide for Selected Farm Enterprises in North Dakota: Prepared as Part of the Farm Management Education In-Service Workshop. INSTITUTION North Dakota State Board for Vocational Education, Bismarck.; North Dakota State Univ., Fargo. Dept. of Agricultural Education. REPORT NO EPDA-001-75 Aug 74 PUB DATE 63p. EDRS PRICE MF-\$0.76 HC-\$3.32 Plus Postage DESCRIPTORS Adult Farmer Education; *Agricultural Education; *Evaluation Methods; *Farm Management; *Teaching Guides #### ABSTRACT The series of programmed teaching guides for the enterprise analysis of selected enterprises was prepared by the participants in a Farm Management Education In-Service Workshop at North Dakota State University. The guide should be useful to teachers of adult Farm Managment classes in helping to teach farmers to make a thorough analysis of the particular enterprise under study. Each of the 10 units is presented in a guestion and multiple answer format showing how to evaluate the enterprise and how to determine what changes should be made to increase its effectiveness. The following topics are covered by the workshop participants for enterprise analysis: alfalfa hay, corn, oats, sunflower production, wheat, beef breeding, dairy, feeder cattle, complete hog enterprise, and hog finishing enterprise. The guides are keyed to a textbook on Farm Business Analysis used in the North Dakota Farm Business Management Educational Program. (Author/EC) # A PROGRAMMED ENTERPRISE ANALYSIS TEACHING GUIDE FOR SELECTED FARM ENTERPRISES IN NORTH DAKOTA Prepared as part of the FARM MANAGEMENT EDUCATION IN-SERVICE WORKSHOP EPDA-001-75 Dr. Donald Priebe, Project Director Professor and Chairman Department of Agricultural Education North Dakota State University Fargo, North Dakota August, 1974 In cooperation with North Dakota State Board for Vocational Education Carrol E. Burchinal, State Director 900 East Boulevard Bismarck, North Dakota 58501 086400 JERIO # TABLE OF CONTENTS | I | ?age | |---|------| | Introduction | . ii | | Alfalfa Hay - Les Gullickson | . 1 | | Corn - Wayne Berry | . 4 | | Oats - Richard Roland | . 13 | | Sunflower Production - Robert J. Schaefer | . 19 | | Wheat - Norris Fagerlund | . 28 | | Beef Breeding - Leonard Larshus | . 33 | | Dairy - David Jones | . 39 | | Feeder Cattle - Marvin Knell | . 44 | | Complete Hog Enterprise - Ron Klein | . 47 | | Hog Finishing Enterprise - Thomas A. Hanson | . 53 | #### INTRODUCTION This series of programmed teaching guides for the enterprise analysis of selected enterprises was prepared by the participants in the Farm Management Education In-Service Workshop offered by the Department of Agricultural Education at North Dakota State University in cooperation with the State Board for Vocational Education. The Workshop was held during the week of July 22 - 26, 1974 and was taught by Dr. Edgar Persons who is of the Department of Agricultural Education, University of Minnesota This guide should be very useful to teachers of Adult Farm Management classes in helping to teach farmers to make a thorough analysis of the particular enterprise under study. The line and table number refer to the analysis report used in the North Dakota Farm Business Management Education Program and also used in Minnesota and several other states. By Les Gullickson Enterprise Analysis for Alfalfa Hay. Refer to Enterprise Analysis Table 10 in your Farm Business Analysis. #### Directions: Read each question carefully. Based upon what you know about this enterprise on your farm, answer each question either yes or no. When you have completed the enterprise evaluation, make a list of the current practices you will consider changing, or new practices you will try in the coming year to increase the effectiveness of this enterprise. #### I. Production | A. | Are you satisfi
(See Line 24) | led with returns over all listed costs? | |----|----------------------------------|--| | | Yes Sto | op! Go to another crop table. | | | No Cor | ntinue answering questions for alfalfa analysis. | | В. | Are you satisfi | ed with the per acre yield of your alfalfa crop? | | | | to Marketing Section of alfalfa entrprise | | | No Cor | ntinue answering questions. | | | (1) Is the vari | lety of alfalfa grown a recommended one for your | | | Yes | Continue answering questions. | | | No | Stop! According to Extension Service
Circular R-571 recommended varieties for
North Dakota are Ladak and Vernal. Continue. | | | (2) Do you have | e trouble establishing a good stand of alfalfa? | | | Yes | Good stands are the result of good seeding practices. Go to Question a. | | | No | Stop! Go to Question 3. | | (a) | was the alfalfa seed inoculated before planting? | |-------------|---| | | Yes Good! Go to b. | | | No Rhizobia bacteria culture are available in seed stores. Go to b. | | (b) | Was a nurse crop of flax or oats seeded with alfalfa? | | | Yes Remember, small grains used as a nurse crop should be seeded at 2/3 the normal rate. Go to c. | | | No Alfalfa seeded without a nurse crop could develop a weed problem. Go to c. | | (c) | Was the seedbed weed free? | | | Yes Good! Go to d. | | | No A small alfalfa plant cannot compete with weeds for moisture and soil nutrients. Go to d. | | (d) | Was the depth of seed placement controlled? | | | Yes Go to e. | | | No Depth of seed placement is sometimes a problem where soil textures change. Go to e. | | (e) | Was the seedbed firm and well prepared? | | | Yes Go to Question 3. | | | No A properly prepared seedbed will result in a more uniform stand. Go to Question 3. | | Was fer | tilizer applied to your alfalfa hay crop? | | Yes | A soil test from NDSU tells the proper application rate. Go to Question 4. | | No | High production farms apply nine times as much fertilizer as low production farms. | (3) | (4) | Are there | some weeds in your alfalfa hay fields? | |--------|--------------|--| | | Yes | NDSU recommends weeds in alfalfa be sprayed with dalapon and/or 4-(2,4-DB). See Bulletin No. 448, NDSU. | | | No | Good! Cows do not like weeds. to to Question 5. | | (5) |) Was your a | lfalfa harvested at the proper growth stage? | | | Yes | Research indicated alfalfa harvested at
the proper time will yield higher and
have best quality. (Refer to NDSU Extension
Circular R-571). Go to Question 6. | | - | No | Harvesting at improper growth stages could result in the following: reduced yield, limited root growth, increased winter killing, thinning of stands, grass and weed invasion, and diseases. Refer to NDSU Extension Circular R-571. Go to Question 6. | | (6) |) Was your a | Ifalfa hay grazed at anytime during the year? | | | Yes | Early spring grazing will reduce yields; fall grazing will hinder the plant from storing food reserves. | | | No | | | Market | ting | | | | | ied with the value per ton? (Refer to Line 3) terprise analysis? | | Ye | es God | od! Cash price tell the story. | | N | | falfa hay marketed through livestock should | II. By Wayne Berry Enterprise Analysis for Corn Refer to Enterprise Analysis Table 10 in your Farm Business Analysis. #### Directions: Read each question carefully. Based upon what you know about this enterprise on your farm, answer each question either yes or no. When you have completed the enterprise evaluation, make a list of the current practices you will consider changing, or new practices you will try in the coming year to increase the effectiveness of this enterprise. ## I. Production | | Α. | | ne 24, Table 10. Are you satisfied with the formance of your corn enterprise? | |-----|-----|------------------------|---| | | | Yes | Good! Continue to watch for price changes and remember that profit is the name of the game. | | | | No | Go to Question II A. | | ΙΙ. | See | d | | | | Α. | Did you sel your area? | ect seed of the <u>PROPER</u> <u>MATURITY</u> <u>RANGE</u> for | | | | Yes | Go to Question III-A. | | | | No | (a) Selecting a variety that will mature in the normal growing season is important. (b) See NDSU Circular A-307, North Dakota Hybrid Corn Performance for the Proper Maturity for Your Area. | | | в. | | ed varieties you selected proven to be among oductive for your area? | | | | Yes | Good! Local test conditions often reveal varieties that out perform others. | | | | No | Stop! Seeing is believing! Before you choose a variety make sure it is a proven performer for your area. | | (| c. | Does your seed with farms simi | cost, Table 10,Line 10 compare favorably
lar to yours? | |-------|-----|------------------------------------|---| | | | Yes OK. | Go to III-A. | | | | you
spe
of | e! If you spent <u>less</u> it could reflect r seed is not up to par, however, if you nt <u>more</u> take a good look at your source seed as someone may be taking advantage your generosity. | | III. | See | ed Bed | | | | Α. | Did you prepare
growers in you | e a seed bed similar to successful corn
r area? | | | | Yes Goo | od! Experience
has normally shown the st successful practices in a community. | | | | No Loc for | ok into this! A good seedbed is necessary good germination and growth. | | P | 3. | Did you have sp
your seed bed p | pecial circumstances this year that required preparation to be different? | | | | | e a note to visit with your instructior at this point. Go to IV. | | | | No Go t | co IV. | | IV. D | ate | and Rate of See | eding | | A | 1 | Did you plant "e | arly" based on spring planting conditions? | | | 7 | Yes Good
help | ! Studies have shown that early planting s insure higher yields. Go to IV-D. | | | 1 | No Time | liness of practice may be as important as practices themselves. | | | | | | | В. | Have you p1 | anted early in most other years? | |----|----------------------------|---| | | Yes | OK. Go to IV D. | | | No | Stop!. Compare your corn enterprise to other crop enterprises (Table 10's) based on level of production, line 2, and profit levels, lines 24 and 29. Make notes as to which of your crop enterprises are most efficient. How do you stack up on timeliness? | | C. | | y possible reorganization of your work schedule t that would facilitate earlier planting? | | | Yes | Stop! Look at any plan based on your total farm business analysis, especially see Table 3, lines 17 and 18 and table 8. | | | | Look at which is important to your business crops or livestock. Consider how you stack up as an over-all crops man. Go to IV D. | | | No | Go to IV D. | | D. | (Dryland Gr
12,000 to 1 | ain West) Was your plant population goal 4,000? | | | Yes | OK. Go to E. | | | No | This is the recommended rate, consider your plant population goal compared to research. | | | (Dryland Gr
14,000 to | ain East) Was your plant population goal 18,000? | | | Yes | OK. Go to E. | | | No | This is recommended rate, consider your plant population goal compared to research findings. | | | | | | | | as your plant population goal to 20,000? | |----------|-----|------------|----------|----------------|------------------------|--| | | | Yes | | OK. | Go t | o E. | | | | No | | | | recommended rate, consider your goal to research findings. | | | Ł. | Did
how | you make | e sta
ou ca | nd c
me t | ounts near harvest time to determine o meeting your plant population goal? | | | | Yes | | goal
10 t | ., re
:o 15
vest | f your actual stand did not meet your member that a rule of thumb is to drop percent more seed than the desired population to allow for normal stand | | | | No | | Ther | e is | ! You can't produce ears without stalks.
s within limits, a strong relationship
stand and yield. | | . | Wee | d Co | ntrol (| See 1 | Cable | e 10, line 9) | | | Α. | Was | your we | ed co | ontro | ol program completely effective? | | | | Yes | | OK. | Go | to VI. | | | | No | | This
very | s bea | ars looking into as weed competition is rious business. | | | | 1. | Did you | use | a pı | re-emergence herbicide? | | | | | Yes | | Good
a. | d! Is you chemical cost per acre comparable to the high profit farms in your group? | | | | | | | | Yes Right on! | | | | | | | | No Heads up. High cost may be an indicator of costs getting out of line; low costs may | | | | | | | ъ. | indicate poor control measures. Was the chemical effective enough that you plant to use the same product next season? | | | | | | | | Yes Good! | | | | | No | | Who | No Start now to investigate what chemical works best for your area. n weeds are a serious problem, pre-emergence | | | | | No | | con | trol is usually the most effective. | | | 2. | Did you mapplicati | | | post-emer | gence chemical weed control | |----|----|--------------------|-----------|-------------|---------------------------------------|---| | | | Yes | | the
hors | barn door | this is like trying to shut just in time to keep the aping. Timeliness is to B. | | | | No | | | | s means that your pre-plant erations were successful. | | 3. | | Did you useeding? | ıse | any | mechanical | weed control methods after | | | | Yes | | OK. | Continue. | | | | | | | 1. | | rrow before and/or just emergence? | | | | | | | Yes | | | | | | | | No | | | | | | | 2. | Did you ca: | rry out a regular row cultivation? | | | | | | | Yes | | | | | | | | No | | | | 1 | No | _ c | hemi | nical cont
cal contro
tiveness. | rol may need to be combined with
1 to lower costs and improve | | В. | | the past | | | | ally caused you any yield problems | | | Ye | s | Let | 's t | alk about | it. | | | No | | OK.
1. | Do | to VI.
you have a
weed contro | whole farm systems approach | | | | | | Yes | | reat - The only way to go.
o to VI. | | | | | | No | ha
ea
in
p: | his could be the key! Experience as shown that certain weeds are asier to control in some crops than nother crops, also the weed control rogram must be continuous to be uccessful. | | | Α. | | | | corn as shown on Table 10,
h profit group for your area? | |------|-----|--------------|------|-----------------------------------|---| | ,. | | Yes | OK. | Go to VII. | | | | | No | Mone | ey Again, Le | t's Investigate further! | | | | | 1. | | special circumstances this year
aused a decrease or increase in
izer cost? | | | | | | Yes | Make a note of this fact on your analysis report. | | | | | | No | Look Further! | | | | | 2. | Do you norm | ally soil test on a regular | | | | | | Yes | A good Practice. Go to VII. | | | | | | No | Look Out! This is a very good tool for management of cost and production that more and more of your neighbors are using every year. Don't you think you should? | | VII. | Rot | ations and s | Soil | Moisture | | | | Α. | Have you ha | | | ding a rotation for corn to do | | | A-: | | | NDSU resear Bulletin No Rotations | see what research points out. rch as reported in Extension o. 14 "North Dakota Crop for Profit" has shown little erence in yield of corn after | differenct crops. | | | 2. | | not respond as well to fallow as ins provided weeds are controlled. | |----|-------------|------|------------------------------|---| | | | | the pr | on these research findings, could roblem in your rotation be something than corn? | | | | | Yes | Start now to analyze your cropping alternatives. | | | | | No | This answer bears some close study. | | | No | Goo | d! Good rot | tations have many advantages. | | В. | Do you plan | t co | rn on corn f | For two successive years? | | | Yes | If : | this was dry | yland corn, need more answers. | | | | 1. | | o year succession a necessity
ry-over from the chemicals you | | | | | Yes | You might investigate other chemicals that are as effective but with less residual. | | | | | No | OK. | | | | 2. | Have you de
this practi | etected any yield decrease from ice? | | | • | | Yes | Pay heed to the above advice about finding a different chemical. | | | | | No | Just Lucky! Look out for disease, insects, moisture depletion, etc., etc. | | | No | | n is a heavy
l nutrients. | y depleter of both moisture and | | viii. | Har | vesting and | Storage | | |-------|-----|-------------|------------------------------------|---| | | Α. | Do you hire | custom harvesti | ng? | | | | Yes | Then you need t
this is a sound | o consider alternatives to see if practice. | | | | | line 12, p1 | tom work hired costs, Table 10, us cost of machinery ownership, and interest costs in line with averages? | | | | | Yes | OK. Go to B. | | | | | No | How come; is worth investigating with your instructor as dollars left in your bank account is the name of the game. | | | | No | Go to B. | | | , j. | В. | | rovide safe on t | d reach a moisture level low
he ear storage without | | | | Yes | Good! This can growers. | make or break most corn | | | | No | Danger! Go bac | k to II Seeding. | | | С. | | and machinery co | your table 10 to see how your sts stack up. Are your costs | | | | Yes | | indicator of effective cost
the balance between ownership
osts. | | | | No | how your invest | • | # IX. Marketing | Α. | | | | did you <u>market</u> your product at signed to the crop at harvest time? | |----|-----|-----|-------------|---| | | Yes | | | t have product but then the difficult into the maximum dollars. End! | | | No | How | come? Let's | s Look! | | | · | 1. | | rced to sell any product to meet al obligations? | | | | | Yes | Think about some cash flow planning. | | | | | No | OK. One more question. | | | | 2. | Do you have | adequate on farm storage? | | | | | Yes | Most years storage has made operators money. | | | v | | No | Budget this out with your instructor in the next few months. End. | By Richard Roland Enterprise Analysis for Oats Refer to Enterprise Analysis Table 10 in your Farm Business Analysis. ## Directions: Read each question carefully. Based upon what you know about this enterprise on your farm, answer each question either yes or no. When you have
completed the enterprise evaluation, make a list of the current practices you will consider changing, or new practices you will try in the coming year to increase the effectiveness of this enterprise. | Are
24, | you
tab | satisfied with your net return over listed costs on line
le 10? | |------------|------------|---| | Yes | | Great! But keep an eye on further progress and trends. (Stop - go no further). | | No | | Profit is the name of the game. Let's take a look at yields. Question A. | | A. | Are | your yields satisfactory as shown on line 2 of table 10? | | | Yes | Very good! (Let's look at price, Question B.) | | | No | It takes production to make a profit. Let's find the problem. Go to Question A-1. | | | 1. | Did you fertilize, green manure, or add manure to bring the fertility level up? | | | | Yes Great! But have you reached maximum return on fertilizer? Go on. | | | | No You need fertility to produce a yield. Go on. | | | | a.) Did you soil test for N, P and K? | | | | Yes Good! Go on. | | | | No Knowing your soil needs is vital to sound fertilizer program. Ask your instructor for soil testing information or for a demonstration. Also refer to NDSU Extension Service Bulletin A-336. Soil Test for Profit | | | 1 | b.) | kas fer
Refer t | tilizer applied according to a soil test? o Line 8, Table 10. | |----|-------|-------------|--------------------|---| | | | | Yes | You should be congratulated. Go on to A-2. | | | | | No | Proper fertilization doesn't cost, it pays. Go on. | | | C | 2.) | Did you | follow the recommended rate? | | | | | Yes | Good! A check strip could prove out your return. Go on to A-2. | | | | | No | The recommended rate is designed to maximize profit. (Refer to NDSU Extension Service Bulletin No. S-F 2, Fertilizing Small Grains Go on to A-2. | | 2. | and a | re y | ou sati
educe y | your fields regularly during the growing season sfied that insects, disease, or weed problems ield. (Refer to Line 9, Table 10 for cost of | | | Yes _ | | | ! You have a good understanding that management lso the day to day decisions. Go on to Question 3 | | | No _ | | | lar field inspection is your cheapest investment. question. | | | a.) | Are
dise | you sat:
ases? | isfied there was little reduction of yield from | | | | Yes | ` | Good! Next question. | | | | No . | | Preventing diseases by proper variety and rotation and controlling diseases by chemicals are sound practices. Refer to NDSU Extension Bulletin A-170 for varieties and NDSU Extension Bulletin A-533 for Crop Diseases and NDSU Bulletin PP-556 for Chemical Control of Cereal Leaf Diseases. Go on to next question. | | | | | | | | D | | tisfied there was very little reduction in yield ts? | |-----|----------------|--| | | Yes | Good! Next question. | | | No | Rotations and chemicals are two good practices
to consider. Refer to Extension Bulletin No.
14 Crop Rotations for Profit and Bulletin on
Insect Control. Next question. | | С | | tisfied that weeds were not a major problem in reduction? | | | Yes | Good! Go to Question 3. | | | No | Weed control is a combination of chemicals and cultural practices. Start now to set up a weed control program. Refer to Extension Bulletin SF 1, Chemical Weed Control. Go on to Question 3. | | | | that yield was not excessively reduced by improperes? | | Yes | Good | Go on to Question 4. | | No | Let's | s look at some areas of possible loss. Next question. | | a. | Do you regula | arly field inspect your combine for grain losses? | | | Yes (| Good! Next question. | | | (
6 | You could be losing your profit. Check your operation manual for correct setting. Then always check and recheck combine in the field. Go on to next question. | | ъ. | Was the oats | harvested before severe shelling occured? | | | Yes 0 | Good! Go on to Question 4. | | | | Oats need to be swathed early to prevent shattering. Go on to Question 4. | | | Are har Yes No | Are you satisfied harvest procedured Yes Good No Let's a. Do you regular Yes Good No Yes Good No Yes Yes Good No Yes _ | | 4. | Were you satisfied with the quality and variety of seed oats you used? Refer to Line 10 Table 10 for seed costs. | | | |----|--|---|--| | | Yes | Good! Go to Question 5. | | | | No | Certified seed of a late maturing variety doesn't cost it pays. Go on. | | | | a. | Did you select a late maturing variety? | | | | | Yes Good! Go on. | | | | | No The yield potential is in these types of varieties Refer to your local Experiment Station Variety Trials. Go on. | | | | ь. | Was this seeded early? | | | | | Yes Good! Go on. | | | | | No Early seeding has proven to give higher yields. Go on. | | | | c. | Was the seed certified? | | | | | Yes Good! Go on. | | | | | No You should try to renew your old seed every five years. Go on. | | | 5. | Wer | e you satisfied with the stand after it emerged? | | | | Yes | Good! Go on to Question 6. | | | | No | Many factors affect stand count tests, look at some of them. | | | | a. | Did you treat the seed for wireworms and seedling blights? | | | | | Yes Good! Go on. | | | | | No Seed treatment is a must. Refer to Bulletin No. E 1 88 Wireworm Control and PP 447 Seed Treatment, NDSU. Go on. | | | | Ъ | . Was it se | eded at a depth of from 2" - 3" in moisture? | |----|------|--------------------------|---| | | | Yes | Good: Go on. | | | | No | For proper germination, seed has to be in soil that is moist; but too deep will cause thin stands. Go on. | | | С | . Was it pu | rity and germination tested? | | | | Yes | _ Good: Go to Question 5. | | | | No | You can't afford to plant weeds nor can you take a chance on germination. Go to Question 5. | | | đ | . If not us
bushels t | ed as a nurse crop, did you seed at least 2 - 2 1/2 o the acre? | | | | Yes | _ Good! Go to Question B. | | | | No | _ What you seed is what you get. Go on to Question B. | | В. | Is t | the price pe | r unit (bushels satisfactory in line 3 table 10? | | | Yes | Gre | at! Now let's look at Question C. | | | No | Tim | e well spent is time used in marketing! Go on to stion B-1. | | | 1. | Did you mar | ket it over a period of time? | | | | Yes | Good! Go on. | | | | No | To hit a better average price, spreading marketing is a common practice. Go on. | | | 2. | Do you have sales? | adequate storage to hold grain to prevent forced | | | | Yes | Good planning. Go on. | | | | No | To be competitive, you need an edge. Take a look at your storage capacity. Go on. | | | | | | | | 3. | Did you hedge by forward contracting or using the futures market? | |----|-----|--| | | | Yes OK but keep evaluating the worth of these tools. Go on to Question C. | | | | No These are tools to use in locking in a certain price range. But know how to use them first. Go on to Question C. | | C. | | your total listed costs on Line 30 Table 10 in line with the rages? | | | Yes | Ok. Keep an eye on costs either too much or too little can affect total return. Stop here. | | | No | Costs take their toll in reducing net return. Let's look at one cost we haven't covered yet. Go on. | | | 1. | Refer to lines 17 and 18, Power and Machinery Costs and total these up. Are these in line with average farmers in the analysis? | | | | Yes OK. Go on. | | | | No Large new machinery can cause decreased returns if used on limited number of acres. Contact your instructor and talk about this. Go on. | | | 2. | Are your Power and Machinery Operation's Costs, Line 18, close enough to the average farm in the analysis to satisfy you? | | | | Yes OK. Stop. You're done. | | | | No Old machinery over used can cost more than updating equipment. Contact instructor and talk about this item. Stop. You're done. | By Robert J. Schaefer Enterprise Analysis for Sunflower Production Refer to Enterprise Analysis Table 10 in your Farm Business Analysis. #### Directions: Read each question carefully.
Based upon what you know about this enterprise on your farm, answer each question either yes or no. When you have completed the enterprise evaluation, make a list of the current practices you will consider changing, or new practices you will try in the coming year to increase the effectiveness of this enterprise. | ⊥• | | isfied with return over all listed costs on your cop? Table 10 Line 24. | |-----|--------------|---| | | Yes | Good, but keep watching the market and go to Question II. | | | No | Stop and answer Question III. | | II. | | isfied with the size of your sunflower crop in le 10 Line 1. | | | Yes | Stop! Keep up the good work. | | | No | The time is now to get better before you get bigger. Go on to Question III. | | III | · | • . | | | Are you happ | y with your fertilizer costs? Table 10 Line 8. | | | Yes | Good. Go to Question IV. | | | No | Go to Question IV. | | IV. | A. | Can you li | ve with your total listed cost per acre? | |-----|-----|-------------|---| | | | Yes | OK. Go to Question IV-B. | | | | No | Compare your listed costs with the average on Table 10 lines 8-21. Discuss the costs with the instructor. Go to the next question. | | | в. | Are your y | ields as high as you would like them to be? | | | | Yes | Table 10 Line 2. No problem then. Stop! | | | | No | Yield is related to many factors, time of planting, seed selection, seed treatment, planting depth and rate, harvesting losses. Answer Question V. | | ٧. | See | d Selection | | | | Α. | - | lect a variety that is more tolerant to rust and um wilt? Line 10 Page 10. | | | | Yes | Go to Question V-B. | | | | No | Stop! Oil seed varieties show more tolerance to rust and verticillium wilt than do confectionary types. See Extension Circular A538, NDSU, for recommended varieties. Go to Question B. | | | В. | Did the se | ed have a germination rate of 95 percent or better? | | | | Yes | Good! Go to the next question. | | | | No | A germination test should be made because the seed could heat in the bin and kill the germ. | | c. | Did you use cleane | ed seed for planting? | |----|--|--| | | Yes Very g | ood! Go to the next question. | | | sunflo | too easy to clean weed seed out of wers to be planting weedy seed. Go stion D. | | D. | | ith Captan at 1/2 oz./ 100 lbs. of and? Table 10 Line 9. | | | Yes Fine! | Go to next question. | | | treated
additio | Seed that appears moldy should be
to give you a better stand. For
nal information see NDSU Circular
Go to Question E. | | Ε. | • Was seed treated f | or wireworms? | | | Yes Good! | Go to Question F. | | | No You have Go to (| ve had no problem? Keep checking the field Question F. | | F. | Was seed selected to because of the plan | for early maturing or late maturing nting date? | | | Yes Good!
Go to (| You should have ripe seed to harvest.
Question G. | | | by May | ou should have had the sunflowers seeded 10-25. Check Circular A538 for planting and maturing dates. Go to Question G. | | 3. | Your seed cost is t
Table 10 Line 10. | coo low compared to the average? | | | Yes You use for it. | ed your own seed and no charge was made
Go to Question VI. | | | No Too hig
purchas
total c | th and you used only part of the seed sed and the crop was charged with the cost? Go to Question VI. | | VI. | Se | electing of growing site. | | | | |-----|------------|---------------------------|---|--|--| | | Α. | Would you | plant corn or small grain on the same ground? | | | | | | Yes | Good. You made a good field choice. Go to Question B. | | | | | * , | No | A sunflower grows quite well on a great variety of soils and likes soil that corn and small grains like. Sunflowers do no like heavy, low lying soils that are poorly drained and known to be slow in warming up in the spring. Go to Question B. | | | | | В. | Did you hav years? | e sunflowers on the same field in the past four | | | | | | Yes | Downy mildew fungus lives in the soil for several years. Go to Question C. | | | | | | No | Good. Go to Question C. | | | | | С. | | ntrolled the wild sunflowers in the field and the past years? Table 10 line 9. | | | | | | Yes | Very good. Go to Question D. | | | | | | No | Rust overwinters on sunflower refuse and in the spring the spores germinate and infect wild and volunteer sunflowers, which in turn infect the sunflower crop. Go to Question D. | | | | | D. | Does your n | eighbor control wild sunflowers? | | | | | | Yes | OK. Answer Question E. | | | | | | No | Do not plant sunflowers by his fields because of the disease problem. Go to Question E. | | | | | | | | | | | E. | Have you ha | d wire worm problems in your sunflower fields? | | | |----------------------|--------------|--|--|--| | | Yes | Have you used chemicals? Check Table 10 line 9. Go to Question F. | | | | | No | Keep checking and go to Question F. | | | | F. | Did you hav | e soil drifting problems with this field? | | | | | Yes | Stop! Sunflowers do not come up as fast as other crops and weeds and soil movement can be a problem. Go to Question G. | | | | | No | OK. No need to plant in a protected area. | | | | G. | Have you us | ed Atrazine on this field in the past? | | | | | Yes | Stop! Sunflowers are susceptible to Atrazine and should not be planted in this soil until you are sure there is no carry over. There could be carry over up to six years depending on the rate used. Go to Question H. | | | | | No | Good. You should not have had any problems. Go to Question H. | | | | н. | Did you take | e a soil test? Table 10 lines 11 and 12. | | | | | Yes | Good. You should know what you are doing. Go to Question VII. | | | | | No | Sunflowers yield best on fertile soil. Their requirement for fertilizer is the same as for small grains. Go to Question VII. | | | | Seed Bed Preparation | | | | | | A | . Did you ti | 11 the soil for a loose seedbed? | | | | | Yes | Stop. Sunflowers like a firm and shallow seed bed. Go to Question B. | | | | | No | OK. Go to Ouestion R | | | VII. | В. | Did you use
Table 10 L | e a post emergence herbicide to control weeds? ine 9. | |--------------------------------|---------------------------|--| | | Yes | Did it work? Go to Question D. | | | No | You did not expect a weed problem you could not control by cultivation. Go to Question C. | | C. | Did you use the row? | e a pre-emergence herbicide to control weeds in Table 10 Line 9. | | | Yes | OK. Did you have good results? Did you apply the herbicide as recommended? Go to Question D. | | | No | Did you have a weed problem? | | D. Was there amp weed control? | | mple moisture to activate the chemicals used on ol? | | | Yes | OK. Have any plant damage? Go to Question VIII. | | | No | Do the best you can with cultivation. Go to Question VIII. | | VIII. | Planting | | | Α. | Did you pla | ce fertilizer in the row with the seed? | | | Yes | Did you get germination damage? Go to Question B. | | | No | Good. Answer Question B. | | В. | Were your s | unflowers planted in the month of May? | | | Yes | OK, if you had a good seed bed. Go to Question C. | | | No | Did you then change to an earlier maturing variety? Go to Question C. | | | C. | Do you know | the planting rate? | |-----|-----|--------------------|---| | | | Yes | Good. What was the rate you ended up with? | | | | No | Stop. Answer Question D. | | | D. | Do you over | plant so you can harrow the field more than twice? | | | | Yes | Good. Go to Question E. | | | | No | An extra $1/4$ 1b. of seed should be planted for each harrowing over two. Go to Question E. | | | E. | Did you plan | nt to a depth of 1 - 2 inches? | | | | Yes | OK. Did you have good moisture? Go to Question IX. | | | | No | You tried to plant in moisture. Go to Question IX. | | | | | | | IX. | Fie | eld inspection | onsemergence to harvest. | | | A. | Did you get | good emergence? | | | | Yes | OK. Answer Question B. | | | | No | Did you plant too deep? Was the seed bed too dry? Go to Question B. | | | В. | Do the seed | lings look healthy? | | | | | | | | | Yes | Good. You now have something to work with. Go to Question D. | | | | Yes | | | | С. | No | to Question D. Is it due to crusted ground or frost after the | | | с. | No | Is it due to crusted ground or frost after the plant reached the 4-6 leaf stage? Go to Question C. | | | с. | No
Did you obse | to Question D. Is it due to crusted ground or frost after the plant reached the 4-6 leaf stage? Go to Question C. erve any insect damage? | | D. Did you use any insecticides to control the
Table 10 lines 9 and 2. | | | |---|-----------------------|---| | | Yes | What do you think about the possibility that you could have killed the pollinating
insects needed, like bees? Go to Question E. | | | No | OK. But what kind of insect damage did you have? Go to Question E. | | E. | Did you have | e any bird problems? Table 10 line 2. | | | Yes | Did you plant close to a body of water?
Go to Question F. | | | No | Birds can be a real problem. Go to Question F. | | F. | Did the sun | flowers have a good standability for harvest? | | | Yes | Good. This will reduce field losses greatly. Go to Question X. | | | No | Check for insect damage to stem, plus high winds, without some kind of wind breaks in the field. Go to Question X. | | Did | the harvest | go OK? | | Yes | | d. Nice to get the crop after it is ripe. to Question A. | | No | Go | to Question A. | | | You made a combining? | test run and checked moisture percent before | | | Yes | Good. Go to Question B. | | | No | You should have. Go to Question B. | x. | | В. | Did you set | up the combine for sunflowers? | |-----|----|--------------------------|---| | | | Yes | OK. How did it work? Go to Question C. | | | | No | You should set the cylinder speed and concaves plus the proper reel and metal pans on the pickup. Go to Question C. | | ٠ | C. | Can you live | e with the dockage you are getting? | | | | Yes | Go to Question XI. | | | | No | Are the sunflowers too wet to combine? Check settings on combine. Go to Question XI. | | XI. | St | orage | | | | A. | Moisture comput in stora | ntent was less than 9 percent on all sunflowers age? | | | | Yes | Stop! You should have a very little storage problem, but check. | | | | No | Are you looking for a fire? Go to Question B. | | | В. | Sunflowers | are easy to dry in a corn batch dryer? | | | | Yes | But there is a fire hazard because of the very fine hairs and fibers from the seeds. | | | | No | Stop and consult your instructor. | | | | | | By Norris Fagerlund Enterprise Analysis for Wheat Refer to Enterprise Analysis Table 10 in your Farm Business Analysis. ## Directions: Read each question carefully. Based upon what you know about this enterprise on your farm, answer each question either yes or no. When you have completed the enterprise evaluation, make a list of the current practices you will consider changing, or new practices you will try in the coming year to increase the effectiveness of this enterprise. | as listed on line 24 of your wheat analysis? | | | | | |--|-------------|---|--|--| | | Good! | Keep watching this enterprise. | | | | | | urn over all costs is your best measure of profit crop. Go to Question I-1. | | | | Pro | oduction | | | | | 1. | Are you com | pletely satisfied with your yields per acre? | | | | | Yes | Good! Go to Question II-1. | | | | | No | Yield is the most important consideration in increasing income. Go to next question. | | | | 2. | • | k higher production was possible on your farm weather conditions? | | | | | Yes | Go to Question 3. | | | | | No | Good! Go to Question II. | | | | 3. | Was soil sa | npled to determine fertilizer needs? | | | | | Yes | Good! | | | | | No | Soil testing should assist in more intelligent use of fertilizer. Soil test at least every three years. | | | | | Prod. 1. | Good: The retron this Production 1. Are you compline 2. Yes No 2. Do you thin under 1974 Yes No 3. Was soil san | | | | 4. | If answer to | o No. 3 was yes, was fertilizer recommended? | |----------------------------------|--------------|--| | | Yes | | | | No | | | 5. | Were fertil | izer recommendations followed? | | | Yes | Good! | | | No | See Langdon Experiment Station Annual Report
for results of their fertilizer experiments.
Adjust recommendations for your yield goals. | | 6. | Was emergen | ce satisfactory? | | | Yes | Good! Go to Question 13. | | | No | The first step toward a good yield is to get grain out of the ground. Go to next question. | | 7. Was seed planted in moisture? | | anted in moisture? | | | Yes | Good! | | | No | Shallow seed bed tillage followed by adequate furrow opener pressure will usually place seed in moisture. | | 8. | Was seed pl | anted shallow enough so that the coleoptile e? | | | Yes | Good! | | | No | Some varieties have a coleoptile of only 2". Deeper seeding than 2" may cause poor emergence. | | 9. | Did seed me | et the germination standards? | | | Yes | Good! | | | No | Less than standard germination may be compensated for by a greater seeding rate per acre providing germination is known. | | 10. | Was seed pl | anted at least 1" deep in tractor tire tracks? | |-----|--------------|---| | | Yes | Good! | | | No | Use more pressure on furrow openers that operate in the tracks. | | 11. | Did seed tr | eatment include an insecticide for wireworm control? | | | Yes | Good! | | | No | Wireworms cause poor emergence in some areas. See NDSU Circular E 188 Wireworm Control. | | 12. | Did seed tr | eatment include a fungicide for control of root uts? | | | Yes | Good! | | | No | The value of root rot and smut control has been known for over 50 years. This is a small cost for the insurance provided. | | 13. | Were you sa | tisfied with weed control? | | | Yes | Good! | | | No | Top yields are impossible under weedy conditions. Two alternatives are good, well time tillage or herbicides. | | L4. | Was chemical | 1 weed control used? | | | Yes | Good! | | | No | Research shows an average of 18 percent increased yield from broadleaved weed control. | | L5. | | this year's performance and university recommendations, ange varieties for next year? | | | Yes | | | | No | | | | | | | | 16. | Were you satisfied with the threshing operation? | | | |-----|-----|--|---|--| | | | Yes | Good! | | | | | No | Go to # 17. | | | | 17. | Did you che | ck combine losses during harvest? | | | | | Yes | | | | | | No | Combine losses may exceed 2 - 3 bushels per acre if combine is not properly adjusted. | | | II. | Mar | keting | | | | | 1. | Are you sat | isfied with your wheat marketing? | | | | | Yes | Good! Go to Question III. | | | | | No | Management decisions on marketing are much more critical now than two years ago. | | | | 2. | Did you sel | 1 all or most of your crop at one time? | | | | | Yes | There are so many factors affecting price changes that cannot be foreseen that it is impossible for even a grain export broker to determine the year's peak. It is better to sell on several price rises throughout the year. Go to Question 3. | | | • | | No | Good! Go to Question # 3. | | | | 3. | Did you have harvest? | sufficient storage to prevent forced sales at | | | | | Yes | Good! | | | | | No | At least one year's grain storage is necessary to avoid price pressure at harvest. | | | | 4. | Did you use | foreward contracting in your sales? | | | | | Yes | Good! | | | | | No | In the long run this may be the only way to take advantage of a price peak when box cars are in short supply. | | | | 5. | Did you study several publications throughout the year to keep informed on market information? | | | |------|------------|--|---|--| | | | Yes | Good! | | | | | No | While the statement in Question II-2 is considered good advice, the uniformed person cannot compete with the informed. Good management decisions are more apt to be made if you have studied the markets. | | | III. | A . | llocated Cos | ts | | | | 1 | . Are you sa | atisfied with your farm power and machinery costs? | | | | | Yes | _ Good! | | | | | No | There should be a satisfactory balance between new enough machinery to get the job done well without large maintenance costs and not get over capitalized on machinery. | | | | 2. | . Do your fa | arm power and machinery operation costs suggest an of machinery? | | | | | Yes | _ | | | | | No | _ | | | | | | | | # By Leonard Larshus Enterprise Analysis for Beef Breeding Refer to Enterprise Analysis Table 15 A in your Farm Business Analysis. ### Directions: Read each question carefully. Based upon what you know about this enterprise on your farm, answer each question either yes or no. When you have completed the enterprise evaluation, make a list of the current practices you will consider changing, or new practices you will try in the coming year to increase the effectiveness of this enterprise. #### I. Production | Are you satisfi
shown on Line 2 | led with the return over all listed costs as 22. | |------------------------------------|--| | goa | od! Since you have now met or exceeded your als, go to another enterprise or to Question 1 check on enterprise size. | | | op! Your return over all listed costs is your asure of profit. Go to Question 1. | | 1. Are you sat | risfied with the pounds of beef produced? Line 3. | | Yes | Good! Heavy weaning weights are necessary for high production. Go to Question 2. | | No | Stop! Consider expanding only if Question I-A was answered yes. Go to
Question 2. | | | eventoried your beef accurately to reflect livalues? (See Line 4 for value of net | | Yes | Good! An accurate record is necessary before you can analyze the results of this enterprise. Go to Question B. | | No | Stop! If you made errors in either the numbers, weights or values; adjust these before proceeding to Question B. | | | в. | Is the | e enter | prise large enough to satisfy your goals? | |-----|-----|--------|---------------------|--| | | | Yes _ | | Good! Herd size along with individual cow production determines total production. Go to Question II-A. | | | | No _ | | Stop! Caution! Get better before getting bigger. Go to Question II-A. | | II. | Fee | eding | | | | | Α. | | you sat
ou can? | risfied that you are doing as good a job of feeding | | | | Yes | | Good! But are you sure? Go to question III-A. | | | | No _ | | Stop! Feed represents 50-60 percent of the total costs of this enterprise. Go to Question A-1. | | | | | Are you
cows? | feeding more roughages than required to winter the | | | | • | Yes | Roughages account for at least 50 percent of the feed cost. Any waste here will result in low return over listed costs. Go to Question A-2. | | | | 1 | No | Not enough roughage can also result in low return because of lower production. The key is good balance between cow weight control and costs. Go to Question A-2. | | | | | Are you
he herd? | feeding enough roughage to meet the requirements of | | | | • | Yes | Good! Go on to Question A-3. | | | | 1 | No | As a general rule a cow requires 1 1/2 to 2 tons hay per year with adequate pasture. Go to Question A-3. | | 3. Are you satisfied that the quality of your roughages is as
high as it could be? | | isfied that the quality of your roughages is as could be? | |---|-------------|--| | | Yes | Good! Much of the hay in North Dakota is not harvested to get maximum quality. Go to Question 4. | | | No | Time of cutting and condition after curing have a major influence on nutritional value of roughages. Go to Question 4. | | 4. | Are you usi | ng adequate amounts of concentrates? | | | Yes | Good! Proper TDN level of beef ration is important to the production of strong healthy calves. Go to Question 5 | | | No | The amount of concentrates needed for a beef breeding herd depends a great deal on the quantity and quality of roughage and pasture. Go to Question 5. | | 5. | | plementing to provide adequate mineral, protein levels in your ration? | | | Yes | Good! Salt and minerals should be available free choice at all times. Go to Question 6. | | | No | An analysis of your roughages may be needed to accurately determine how much supplements are needed. Go to Question 6. | | 6. | Are you sat | isfied with your pasture management program? | | | Yes | Great! Pasture provides nearly all the feed for about six months of the year for North Dakota beef herds. Go to Question 7. | | | No | Stop! Consider what can be done to improve your pasture usage. Go to Question 6-a. | | | | ou providing cool season grasses, such as crested grass, for early spring grazing? | | | Yes _ | Good! This is a very good way of saving native grass for later use. Go to Question C. | | | No _ | This might be considered, but it will take cultivated land out of production of other crops. Go to Question b. | | | b.) | | tilizing a portion of native pasture
lier spring grass? | |-----|---------------|----------------------------|--| | | | Yes | Good! This provides fair to good spring grazing without using cultivated land. Go to Question c. | | | | No | You may want to consider this as an alternative. Go to Question c. | | | c.) | Are you sat
stocking ra | isfied that you are using the correct te? | | | | Yes | Great! Too heavy a stocking rate can result in lowered production while understocking results in high pasture charge per cow. Go to Question d. | | | | No | The proper ratio varies for different areas. The Soil Conservation Service can give assistance in determining the optimum rate for your pasture. Go to Question d. | | | d.) | Are you pro | viding adequate fall grazing? | | | | Yes | Good! This increases production and saves stared feeds for winter feeding. Go to Question III-A. | | | | No | There are several alternatives to consider such as stubble fields, winter rye, etc. Go to Question III-A. | | Bre | eding | Program | | | Α. | Are y
Line | | with your percent calf crop as listed on | | | Yes _ | | This is the first requirement to profitable ction. Go to Question B. | | | No _ | | There are several factors that might cause Go to Question A-1. | III. | | 1. | Are you using enough bulls for the number of cows in your herd? | |-----|-----|--| | | | Yes Good! Go to Question 2. | | | | The correct cow to bull ratio will depend on several factors, such as age of bulls and size of pasture. Normally 35 to 40 cows per bull is maximum, while 15 to 20 cows may be enough for a young bull. Go to Question 2. | | | 2. | Are you fertility testing your bulls? | | | | Yes Good: This helps prevent open cows or late calves. Go to Question 3. | | | | No The cost of wintering an open cow is about the same as keeping a pregnant cow. Go to Question 3. | | | 3. | Did you pregnancy test your cows? | | | | Yes Good! This helps assure you that each cow wintered will drop a calf. Go to Question IV-A. | | | | Percent calf crop on Line 28 is determined on the bases of the number of cows and heifers exposed to the bull and wintered. Go to Question IV-A. | | IV. | Ani | mal Health | | | Α. | Are you satisfied that your percent death loss as listed on
Line 27, is as low as it could be? | | | | Yes Great: Dead animals don't add to the returns, just to the costs. Go to Question B. | | | | No Stop! Certain management practices are associated with death loss. Go to Question A-1. | | | | 1. Are your calving facilities adequate for the calving dates you have selected? | | | | Yes Good! Go to Questi. 2. | | | | No Wet, cold calves can result in high loss to scours. Go to Question 2. | | | | 2. | Are you abl | e to watch the cows during calving season? | |----|-----|------|-------------------------|---| | | | | Yes | Good! Many losses are prevented by attending the cows. Go to Question 3. | | | | | No | The time spent watching the cow herd during calving may give you a higher return for your labor than other labor uses. Go to Question 3. | | | | 3. | Are you sat on Line 19? | isfied with your veterinary expenses as listed | | | | | Yes | Good! Go to Question V-A. | | | | | No | If veterinary expense is too high it reduces return over all listed costs, but too low on expense may result in reduced production and increase death loss. Go to Question V-A. | | v. | Mar | keti | ng | | | | A. | Are | you satisfi | ed with the price per cwt.as listed on Line 25? | | | | Yes | | ! Selling for top price is the result of good agement. | | | | No | Perh | aps other marketing channels should be explored. | | | | | | | By David Jones Enterprise Analysis for Dairy Refer to Enterprise Analysis Table 12 in your Farm Business Analysis. ## Directions: Read each question carefully. Based upon what you know about this enterprise on your farm, answer each question either yes or no. When you have completed the enterprise evaluation, make a list of the current practices you will consider changing, or new practices you will try in the coming year to increase the effectiveness of this enterprise. ## I. Production | A. | indicated on line 30 F? | | |----|-------------------------|---| | | Yes | Keep improving your herd. Go to Question B. | | | No | Returns are your best measure of profit. Go to Question B. | | В. | Are you sat relation to | isfied with your level of milk production in others in the class? See Line 2. | | | Yes | Go to C and keep up the good work. | | | No | Go to C and determine what your problem might be. | | C. | Are product | ion and breeding stock carefully selected? | | | Yes | Go to D. | | | No | You must have good stock in order to receive good production and this is one area many dairymen can improve upon. Go to Question D. | | D. | Do you keep | all heifers for introduction into the dairy herd? | | | Yes | Go to E. | | | No | How can you be sure you have the best quality replacement if you don't give each a chance to prove her production capabilities? Go to Question E. | | Е. | Do you select bulls for artificial insemination to improve your cow characteristics? | | |----|--|---| | | Yes | Go to II. | | | No | Why don't you? Go to F. | | F. | If you use y | your own bull, do you select him on the basis of | | | Yes | It's good management to do so. Go to
II. | | | No | The bull carries with him a good portion of the dams milk production in the gene pool. Go to G. | | G. | Is your ente | erprise large enough to satisfy your family goals? | | | Yes | Stop! | | | | Remember you should usually get better before you get bigger. If your answer to Question I-A was No, be especially careful in considering any expansion of this enterprise. Go to II. | | Fe | eđ | | | Α. | | ourn over feed cost high enough to rule out feed as n your dairy enterprise? See Line 24. | | | Yes | That's good. Go to III. | | | No | 50 percent of the cost in milk production is attributed to feed cost. What your dairy animals are fed is very critical. Go to B. | | В. | Do you know | the protein level of your feed? | | | Yes | This is one important area in feeding. Go to C. | | | No | Have your feed tested to see what kind of ration the dairy herd is receiving. Go to C. | II. | C. Are the total feed costs on line 23 comparabl
in the class? | | | |---|--------------|--| | | Yes | This is a good measure of how well you are doing. Go to III. | | | No | If your feed costs are less but still have good production you are doing just fine but should your feed costs be higher you should analyze your feeding program and take corrective measures. When purchasing feed shop around. Go to D. | | Ď. | | st the feeding of concentrates according to the production? | | | Yes | You know good dairy management. Go to F. | | | No | Research has shown that good milkers require more protein and energy to continue their high production levels but poor producers can eat just as much protein as good milk producers, but produce body fat instead of milk. Go to F. | | F. | Are calves | fed a high protein ration? | | | Yes | This is often overlooked by dairymen. Go to III. | | | No | Calves require about 20 percent protein ration in order to become good milk producers. | | | eterinary Ex | pense
wintain good herd health? | | | Yes | Go to IV. | | | No | Sick animals won't make you a living. If you want to stay in dairying you must have good sanitation, use proper sprays and disinfectants, and use vaccination when recommended. Go to IV. | | IV. | Но | using | | |-----|----|-------------|--| | | Α. | | uilding and fence costs per cow comparable to the class? See Line 30D. | | | | Yes | This shows that your buildings are probably comparable to others in the class. Go to V. | | | | No | If the costs are lower are your cows well protected in the winter? If the costs are considerably higher is your investment too large for the operation or are repair costs excessive. | | ٧. | Ма | chinery | | | | A. | Are your po | wer and machinery costs similar to others in the Line 30 B. | | | | Yes | This means that your equipment used for dairy is probably doing the job. Go to B. | | | | No | If the costs are considerably lower you may be using the machines to their maximum capabilities and this is OK. If the costs are too high, you may be over mechanized and could reduce the size of equipment or do custom work or the machinery may be worn out. Remember, power and machine costs are assigned by formula. Go to B. | | | В. | | ck equipment costs on line 30C closely related to he area analysis or lower? Go to VI. | | | | Yes | Your machinery is probably ok. Go to VI. | | , | | No | You should examine your ownership and operating costs for livestock equipment. High costs cut into profits; excessively low cost may indicate antiquated equipment or lack of adequate equipment to use labor efficiently. Go to VI. | | VI. | Supplementary | Management | |-----|---------------|------------| |-----|---------------|------------| | A. Is your price per hundred weight of milk so others in the class? See line 36. | | | |--|-----|--| | | Yes | Your milk marketing should be OK. | | | No | Consider selling your milk to another buyer and get those additional dollars or increase the grade and quality of your product. Go to B. | | В. | - | nds of milk per pound of concentrate on line an others in the class. | | | Yes | This indicates that your cows are being fed more high priced feed than might be necessary. | | | No | This should be no problem. | By Marvin Knell Enterprise Analysis for Feeder Cattle Refer to Enterprise Analysis Table 15 B in your Farm Business Analysis. # Directions: Read each question carefully. Based upon what you know about this enterprise on your farm, answer each question either yes or no. When you have completed the enterprise evaluation, make a list of the current practices you will consider changing, or new practices you will try in the coming year to increase the effectiveness of this enterprise. | I. | Are
feed | you satisfie
ler cattle en | d with your return over all listed costs from your terprise? (Line 21 F T 15 B). | |-----|-------------|-------------------------------|--| | | Yes | Good | ! Keep watching this enterprise. Go to Question II. | | | No | The | following questions may provide some clues. | | II. | Siz | e or Scope o | f Enterprise | | | Α. | Do you thin utilization | k your enterprise is of sufficient size for optimum of available manpower, equipment and facilities? | | | | Yes | Go to Question III; if your answer to I was No. If your answer to Question I was also Yes, you are finished. Go to another enterprise. | | | | No | Stop! You should consider expanding only if you have planned the consequences of expanding carefully and if the answer to Question I is Yes. Get better before bigger. Go to Question B. | | | В. | Does your nothe average: | et increase in value of animals equal or exceed s? (L 3 T 15 B) | | | | Yes | Good! Go on to Question III. | | | | No | | | III. | Feeding | | | | |------|---------|--|--|--| | | Α. | Are your returns over feed cost as high as they should be in comparison to average beef feeder enterprise? | | | | | | Yes Go to Question IV. | | | | | | No Stop: Since feed cost is the largest expense to this enterprise, returns over feed are important. Go to Question B. | | | | | В. | Are your concentrates costs higher than the average? (L 11 T 15A | | | | | | Yes Stop: The reason must be determined. Concentrates are the most costly part of feed. Is your ration designed to produce beef at least cost? | | | | | | No Good! Go on to Question C. | | | | | C. | Are your roughages costs higher than the average? (L 12 T 15A) | | | | | | Yes Stop: Determine if this is due to feed waste or poor feed utilization. The most economical balance between roughage and grain will provide the highest profit. | | | | | | No Good: Go on to Question IV. | | | | IV. | Vete | rinary Care - Preventive Care | | | | | | Are your veterinary expenses higher than the reported average? (L 18 T 15 B) | | | | | | Yes Stop: This is where good management techniques must be employed. See: Circular - AS302 - New Calves For Your Feedlot, NDSU Extension. | | | Good! Go on to Question V. | ٧. | Pro | oduction - Ma | anagement | |------|------------|---------------------------|---| | . : | A . | Are your re
(L22 T15B) | eturns for \$100. feed fed as high as the averag | | | | Yes | Good! Keep watching this item. This is an indication of your management. Returns over feed costs must pay for all other costs and provide profit. Go to Question VI. | | | | No | Stop! If you are going to make money in feeding cattle this one must be brought into line. Go to Question VII. | | vII. | Mar | keting | | | | Α. | your market | risfied that the price you are receiving for animals reflect the top market price for animal you are selling? | | | | Yes | Good! You must be marketing your animals using the best method available. Go on to Question B. | | | | No | Maybe you should receive the market place options available to you. Direct, public auction, terminal, commission or cooperative marketing. Are you sure you are selling the quality of cattle that command top market? Go on to Question B. | | | | | | | | В• | | hold finished animals because of low market ting for a higher price? | | | | Yes | Stop! Past experiences indicate that you can not make money by feeding past finished weights. Feed needed for one pound gain increased by 60 percent when feeding past finished weights. | | | | No | Wise decision. | | | | | Co on to post enterprise questionnaire | By Ron Klein | Enterprise Analysis for Complete Hog Enterprise | |
---|-------------------------------------| | Refer to Enterprise Analysis Table 11 A in your Farm Business | Analysis. | | Directions: | | | Read each question carefully. Based upon what you know absenterprise on your farm, answer each question either yes or not you have completed the enterprise evaluation, make a list of practices you will consider changing, or new practices you will the coming year to increase the effectiveness of this enterprise | o. When
the current
11 try in | | I. Are you completely satisfied with your returns to this entered to Line 20 F return over all listed costs. | terprise? | | Yes Good! Keep a watchful eye on this enterprise effects of price change. | for | | No Profit is the name of the game. Better take a look! Go on to Part II. | ı closer | | II. A. Is the enterprise large enough to satisfy your goals? to Line 1 lbs. of hogs produced. Yes Good! | Refer | | No Get better before you get bigger. B. Is your return for \$100. of feed fed better than the a | verage? | | Refer to Line 22. | | | Yes Good! Keep up the good work! | | | No Stop! Take a closer look at your ration. to Line 3 through 10. Also look at lines number of hogs. | | | С. | Are you getting a cwt. of pork on less lbs. of concentrate than the average? Refer to Line 8. | | | |----|---|---|--| | | Yes | Great! | | | | No | Stop! You will have to take a good look at Line 3 through 7 and death loss, line 27 and line 25, 26, Pigs born and pigs raised. All have an affect on feeding efficiency. | | | D. | Are you mak | ing maximum use of home grown grains? | | | | Yes | Good! Normally home grown grains have a slight price advantage over purchased grains. | | | | No | Stop! Go back to Line 4 and 5. You should consider using home grown grains if they are available and are reasonable cost substitutes for other kinds of purchased feeds. | | | E. | Are you fee | ding supplemental antibiotics along with your ration? | | | | Yes | Good! | | | | No | Stop! Refer to Line 17 if your veterinary expenses are high this may be the reason. Antibiotics help control disease and aid in promoting higher feeding efficiency. | | | F. | Are balance growth? | d rations being fed during the different stages of | | | | Yes | Good! | | | | No | Refer to a swine nutrient reference that shows balanced ration to be fed to the different size hogs. | | | G. | | isfied with the price received for market hogs r to Lines 23 and 23A. | | | | Yes | Good! | | | | No | Go to the next question and take a better look. | | | н. | | sing modern meat type hogs which weigh between 1bs. when marketed? Refer to Line 28, 28A and | |------|-------------------------|--| | | Yes | Good! | | | No | Most packers prefer market hogs between 200 and 230 lbs. | | I. | price equal | est net selling price being received? (Net selling gross sale - shipping and marketing cost). Refer, 28 A and Line 18. | | | Yes | Good! | | | No | If you are receiving less per cwt.for top quality hogs than the average, you should look for a better market. | | III. | | | | A. | Do you flush through 8. | h the sows before breeding? Refer to Lines 3 | | | Yes | Good! This will improve litter size and number. | | | No | This is a must to get large litter numbers that are healthy at birth. | | В• | Are boars as | nd sows in proper condition for breeding? | | ٠ | Yes | Good! | | | No | Sows and boars need proper exercise and a balanced ration for good breeding results. | | С. | Are the boar each day? | rs limited to a reasonable number of sows serviced | | | Yes | Good! Very important for settling sows. | | | No | Boars should be limited to 2 or 3 services a day for best settling results. | | D. | | boars used to assure a large number of sows at the same time? | |----|-------------------------|---| | | Yes | Good! | | | No | You should have a boar for about every 12 to 15 sows for best results. | | E. | Are the sov | vs and boars given a balanced ration during the breeding lon period? Refer to Lines 4 through 7. | | | Yes | Good! Balanced rations mean healthy economical hogs. | | | No | Profit is a must - and only through proper nutrition can you get it. Litter size can be seriously affected by poor nutrition during gestation. | | F. | • | rowing facility clean and dry before, during, ng farrowing? See Line 20 C and 20 D. | | | Yes | Good! | | | No | This may be the cause of your high death loss and poor rate of gain. See Line 27. Buildings don't have to be new or high cost as long as they provide the proper environment. | | G. | Is clear, f all time? | resh water available to the litter and sow at | | | Yes | Good! | | | No | Water is the cheapest nutrient you can use. | | н. | Are the sow correct tim | s and litter vaccinated for erysipelas at the e? | | | Yes | Good! | | | No | Vaccination is cheap and important to large, weaning numbers. See Line 26. | IV. | Α. | Are you compigs born? | mpletely satisfied with the number of healthy live
Refer to Line 23. | |----|------------------------|--| | | Yes | Good! More pigs mean more profit. | | | No | Small litter mean small or no profit. | | В. | Are any abi | normal pigs being born dead or alive? | | | Yes | If many pigs are abnormal check for balanced rations for sows and high inbreeding as possible causes or disease such as lepto. | | | No | Good! | | C. | Are the mal | Le pigs being castrated at the proper age? | | | Yes | Good: | | | No | Very important if you want to cut down death loss and minimize pigs being off feed. | | D. | Are the nee birth? See | dle teeth clipped and iron shots given soon after Line 17. | | | Yes | Good! | | | No | Large eye teeth could cause injuries to the other pigs. Iron shots are essential for good health and weight gains. | | Ε. | Are the nav | el cords cut and disinfected at birth? | | | Yes | Good: | | | No | This will prevent death loss and poor health resulting in poor weight gains. | | F. | Are you satisfied with the number of pigs weaned? Refer to Line 26. | | |----|--|------------| | | Yes Good! Your weaning average should be bet
than the average if a profit is to be made | ter
le. | | | No | | | G. | Are you satisfied with your weaning weight age? | | | | Yes Good: Early weaning weight age is import to make a profit. | ant | | | No Stop! Check Line 4 through 7 make sure r | | By Thomas A. Hanson Enterprise Analysis for Hog Finishing Enterprise Refer to Enterprise Analysis Table 11 B in your Farm Business Analysis. # Directions: Read each question carefully. Based upon what you know about this enterprise on your farm, answer each question either yes or no. When you have completed the enterprise evaluation, make a list of the current practices you will consider changing, or new practices you will try in the coming year to increase the effectiveness of this enterprise. | I. | | l you reached your maximum net return on your swine eration considering your available resources? | |-----|------------|---| | | Yes | Good! Continue to watch this enterprise for the effects of price change! | | | No | Check line numbers 9, 14, 20, 21 E to determine where changes need to be made. Go to Question II | | II. | | l you were able to obtain the best possible feeder our operation? (Check Line # 27) | | | Yes | That's good judgment! | | | No | Stop! Let's look at how you might do this. Go to # 1. | | | 1. Did you | buy feeder pigs from a reputable operator? | | | Yes | One of the first steps to high profits. | | | No | Buy from the seller with a reputation for supplying good pigs. Go to # 2. | | | | | | 2. | Did you buy | clean, disease free pigs? | |----|----------------------|---| | | | Healthy pigs always get off to a better start. | | | No | Don't just look at the pig - look at where they come from. (See line 18, 26). Go on to Question 3. | | 3. | | eder pigs have the body conformation of a og with long bodies and full hams? | | | Yes | You are off to a running start. | | | No | Proper body conformation is what the buyer wants. (Refer to swine judging bulletin - County Agent) (Check line 24 and 25). Go to # 4. | | 4. | Did you see disease? | to it that your pigs were vaccinated for | | | Yes | Healthy pigs are a must! | | | No | Check with your veterinarian if you are in doubt as to the proper vaccination schedule for your area. If they have not been vaccinated, take care of it. See line # 18 to determine if your vet costs are high enough. Go to # 5. | | 5. | Were your for feed? | eeders started on a high protein, medicated | | | Yes | Getting them started right is important! | | | No | Check line 4,5, 6, 7. Is your ration in line with average
producers? A pig started wrong will never be efficient. Go on to # 6. | | | 6. | 6. Were you careful about overstressing your pigs while
getting them to your feed lot? | | | |-----|-----|---|------|---| | | | Yes | | Great! Less stress - less slump! | | | | No | | Try to buy and pick up direct from the farm where you buy them. Haul in a clean truck or trailer. Haul when it is cool. Handle them at a minimum. Go to # 7. | | | 7. | | | late these pigs from others on the farm for watch for disease? | | | | Yes | | Prevention of disease is of utmost importance. | | | | No | | Diseases can really cut into profits. Check the percent death loss. Remember, however, hogs don't have to die from disease to cause serious losses in efficiency and profit. Also check vet costs. This figure doesn't really need to be low. Sometimes it is better to have a little higher vet bill and experience fewer diseases. Go to # 8. | | | 8. | | | a reasonable price for these pigs in relation it picture? | | | | Yes | | Profit is the name of the game? | | | | No | | Refer to # 26. Too high a price paid in relation to market butcher price cuts deeply into profits. Go to # III-1. | | III | | | | | | | | | | r feeding methods made maximum use of your e 4,5,6,7,12. | | | Yes | | Good | d management always pays: | | | No | | feed | d forage pasture can cut feed costs, home grown ds can furnish some feed cost advantages. Go Question III-1. | | 1. | Did you balance your rations with protein, vitamins and minerals? Line 6, 7, 11, 14, 23, 24. | | | | | | |----|---|---|--|--|--|--| | | Yes | Balanced nutrition keeps "balance in the checkbook". | | | | | | | No | Return per dollars worth of feed fed works in a sort of reverse way to what you might expect. You may think that saving money on supplements saves on feed cost yet if the ration is not balanced it may take substantially more feed to finish these hogs and reduce your profits. Go to Question 2. | | | | | | 2. | Did you shop for your feed and supplements in order to attain the lowest price? Line 12. | | | | | | | | Yes | A dollar saved is a dollar earned! | | | | | | | No | Sometimes a little shopping from different elevators and feed stores can result in some lower cost feeds that will do the job as well as regular market priced feeds. Go on to # 3. | | | | | | 3. | Did you use a medicated supplement in earlier stages of growth to ward off sickness and promote growth? (Line 18, how are your vet costs? Line 24 - a low return can reflect poor gains due to illness. | | | | | | | | Yes | Keep up the good work! | | | | | | | No | A reputable feed dealer or veterinarian can recommend a good medication program. Go to # 4. | | | | | | 4. | Did you cha | nge the ration on your hogs at different es? | | | | | | | Yes | Proper rations save feed. Line # 9. | | | | | | | No | Stop! Hogs at 75 lbs. require a higher protein ration than at 175 lbs. If you keep your protein level at the 175 lbs. level, rates of gain on smaller hogs may be low. If you continue the protein level for 75 lbs. hogs on the 175 lbs. hog, expensive protein will be wasted. Go to # 5. | | | | | | | | 5. | Did | you ce | st your fe | eed? Li | ne 9. | | | | |-----|-----|-----|-------|----------|--|---|--------------------------------------|-----------------------------------|--|---| | | | | Yes | | Great! | You kno | w what | your fe | ed is v | vorth! | | | | | No | | you may or you n a shotgu not alwa is expen | fall sh nay over in approays profinsive and i | ort of supple ach to itable. d waste | the supment. a balar Over eful. [| pplement
In eith
nced rat
feeding
Jnderfee | our feed t needed her case tion is g nutrients eding is of gains. | | | | 6. | Did | you su | pply plent | ty of fr | esh, cl | ear wat | er? | | | | | | Yes | | You are | doing a | good j | ob! | | | | | | | No | | Animals
several | need a
times d | lot of
uring t | water :
he day | ln small
. Go to | l amounts o # IV. | | | | | | | | | | | | | | IV. | Are | you | r fac | cilitie | s adequato | e for a | finishi | ing oper | ration? | | | | Yes | | | Good f | acilities | are imp | ortant! | | | | | | No | | | abso1u | ments in t
tely have
ties are | to be e | xpensiv | re. Yei | t, adequ | | | | 1. | Are | your | facil | ities kept | t clean | and dis | infect | ed? | | | | | Yes | | Di | sease cont | trol is
l C. | a must. | Checl | k line f | l f | | | | No | | Un | sanitary i | facil iti | es are | a risk | to pro | Eits. | | | 2. | | | | ities drai
d free of | | | | | | | | | Yes | - | A | good manag | ger usua | 11y mak | es mone | ∍y! | | | | | No | | wa
of | ress on an
sted feeds
overheat:
to # V. | s, damag | ed card | asses a | and in t | the case | | | you complets? Line # 2 | ely satisfied with your prices received on your | | | | |-----|---|---|--|--|--| | Yes | Hig | h prices are often reflected in high profit! | | | | | No | for | p here! Let's look at some of the possible reasons unsatisfactory prices as compared to other hog ducers. | | | | | 1. | Were your h | ogs marketed at or near 220 lbs.? | | | | | | Yes | Good! Maximum profits are usually obtained at or near this net. | | | | | | No | Refer to Line # 25. Packers like to have their hogs close to 220 lbs. with a range of 190 to 240 lbs. Underweight or over weight hogs are usually docked in price per lb. Go on to # 2. | | | | | 2. | | lected a market that provides you with maximum price per animal? | | | | | | Yes | A good market is a sign of success. | | | | | | No | Some markets will average higher prices than others yet watch for marketing costs as well. Line 25, 19. Go to # 3. | | | | | 3. | Were your hogs the type of meat type animal desired by the packer? Line # 24, 25. | | | | | | | Yes | Meeting the demand with a high quality product gives more profit. | | | | | | No | Maybe you should take a close look again at the source of feeder pigs you are using and your | | | | | 4. | Was your cos | st per 1b. of gain reasonable? | | | | |----|--|---|--|--|--| | | Yes | Low costs per 1b. of gain usually means higher profits. | | | | | | No | Line 14, 20, 21 E divide 100 = cost/1b. of gain reflects returns for \$100. feed fed which indicates the cost of feed in relation to value of pork produced. Go to Question 5. | | | | | 5. | . Were you satisfied with your gains per day? Check line # | | | | | | | Yes | Efficiency in production is a key to profits! | | | | | | No | Let's find out what it was. Divide lbs. grown by the days on feed. This factor is affected by many things like rations, facilities, stress factors, disease problems to mention a few. Go to # 6. | | | | | 6. | Do you feel
finishing o | you were paid well for your time with your peration? | | | | | | Yes | High profits make people happy! | | | | | | No | Maybe you should get better before you get
bigger. Go back and run a complete analysis
and make sure you know where you are. | | | | | | | | | | |